

Documenta Ophthalmologica Proceedings Series

VOLUME 56

Colour Vision Deficiencies XI

Proceedings of the eleventh
Symposium of the International
Research Group on Colour Vision
Deficiencies, held in Sydney,
Australia

21–23 June 1991

including a joint IRGCVD-AIC Meeting on
Mechanisms of Colour Vision

24 June 1991

Edited by

B. Drum

Kluwer Academic Publishers

Dordrecht / Boston / London

Library of Congress Cataloging-in-Publication Data

Colour vision deficiencies XI : proceedings of the eleventh international symposium, Sydney, Australia, 21-23 June 1991, including a joint IRGCVD-AIC meeting on mechanisms of colour vision, 24 June 1991 / edited by B. Drum.

p. cm. -- (Documenta ophthalmologica. Proceedings series ; v. 56)

Includes index.

ISBN 0-7923-1864-1 (hardback : alk. paper)

1. Color blindness--Congresses. I. Drum, B. II. International Research Group on Colour Vision Deficiencies. III. International Colour Association. IV. Title: Colour vision deficiencies 11. V. Series.

[DNLM: 1. Color Vision Defects--diagnosis--congresses. 2. Color Vision Defects--genetics--congresses. 3. Color Vision defects--physiopathology--congresses. W3 D0637 v.56]

RE921.C715 1992

617.7'59--dc20

DNLM/DLC

for Library of Congress

92-23627

ISBN 0-7923-1864-1

Published by Kluwer Academic Publishers,
P.O. Box 17, 3300 AA Dordrecht, The Netherlands.

Kluwer Academic Publishers incorporates
the publishing programmes of
D. Reidel, Martinus Nijhoff, Dr W. Junk and MTP Press.

Sold and distributed in the U.S.A. and Canada
by Kluwer Academic Publishers,
101 Philip Drive, Norwell, MA 02061, U.S.A.

In all other countries, sold and distributed
by Kluwer Academic Publishers Group,
P.O. Box 322, 3300 AH Dordrecht, The Netherlands.

Printed on acid-free paper

All Rights Reserved

© 1993 Kluwer Academic Publishers

No part of the material protected by this copyright notice may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without written permission from the copyright owner.

Printed in the Netherlands

Contents

Preface	ix
---------	----

PART ONE: GENETICS AND CONGENITAL COLOUR DEFICIENCIES

1. C.J. Weitz (<i>Baltimore, Md, USA</i>): Studies on the molecular genetics of tritanopia (Invited Paper)	3
2. S.S. Deeb, D.T. Lindsey, J. Winderickx, E. Sanocki, Y. Hibiya, D.Y. Teller & A.G. Motulsky (<i>Seattle, Wash., USA</i>): Structure-function relationships in human red/green color vision	13
3. J. Birch (<i>London, UK</i>): Classification of anomalous trichromatism with the Nagel anomaloscope	19
4. G.H. Jacobs & J. Neitz (<i>Santa Barbara, Calif., USA</i>): ERG flicker photometric evaluation of spectral sensitivity in protanopes and protanomalous trichromats	25

PART TWO: SPATIAL ASPECTS OF COLOUR VISION

5. H.G. Sperling (<i>Houston, Tex., USA</i>): Spatial discrimination of heterochromatic stimuli: A review and a new experimental approach (Invited Paper and First Verriest Memorial Lecture)	35
6. G.R. Cole, T. Hine & J. Scott (<i>Canberra, Australia</i>): Relative contributions of luminance and chromaticity to the Craik-Cornsweet effect	51
7. A.B. Morland & K.H. Ruddock (<i>London, UK</i>): Opponent-colour responses generated by spatially tuned mechanisms in human vision	59

PART THREE: OCCUPATIONAL ASPECTS OF COLOUR VISION

8. B.L. Cole (<i>Melbourne, Australia</i>): Does defective colour vision really matter? (Invited Paper)	67
9. A.J. Vingrys & B.L. Cole (<i>Melbourne, Australia</i>): The ability of	

- colour defective observers to recognise an optimised set of red,
green and white signal lights 87
10. J. Birch & M. Roden (*London, UK*): The clinical use of the
Holmes–Wright lantern 97

PART FOUR: VARIATIONS IN NORMAL COLOUR VISION

11. G.H. Jacobs & J. Neitz (*Santa Barbara, Calif., USA*):
Electrophysiological estimates of individual variation in the L/M
cone ratio 107
12. A. Kandatsu & K. Kitahara (*Tokyo, Japan*): The visual
characteristics of a case of Pigmentfarbenanomalie 113
13. H. Kudo, V.C. Smith & J. Pokorny (*Chicago, Ill., USA*):
Sensitivity of screening tests for S-cone discrimination 119
14. J.D. Moreland (*Keele, Staffordshire, UK*): Matching range and
age in a blue-green equation 129
15. K. Ohhama, Y. Ohta, K. Saiki, T. Motohashi & N. Takahashi
(*Tokyo, Japan*): The effect of tinted posterior chamber IOLs on
color vision 135
16. H. Zwick, J. Calabrese, M. Cook, J. Molchany & K.R. Bloom
(*San Francisco, Calif., USA*): Visual functions associated with
rhesus visual pursuit tracking 143
17. T. Seim & A. Valberg (*Oslo, Norway*): Image diffusion in
cataracts affects chromatic and achromatic contrast perception
differently 153

PART FIVE: ACQUIRED COLOUR VISION DEFICIENCIES

18. M.E. Schneck, A.J. Adams, V.J. Volbrecht (*Berkeley, Calif.,
USA*) & J.L. Linfoot (*Oakland, Calif., USA*): Acute changes in
blood glucose and their effects on color vision function in
diabetes 165
19. A. Eisner (*Portland, Oregon, USA*): Longitudinal changes of
visual function over 18 months: Evaluation of eyes with high-
and low-risk macular degeneration characteristics 175
20. A. Serra, I. Zucca, C.M. Dessy & M. Fossarello (*Cagliari,
Italy*): On the assessment of visual impairment caused by
Anandron: Colour discrimination versus dark adaptation 189
21. Vaegan, A. Banks, A. Gathy, A. Hamer, S. Phonesouk,
S. Perry & M. Capon (*Sydney, New South Wales, Australia*):
The relationship between colour vision loss, contrast sensitivity
loss and aging 195
22. H. Zwick, S.B. Reynolds, D.J. Lund, S.T. Schuschereba,
B.E. Stuck (*San Francisco, Calif., USA*), M. Belkin (*Tel Aviv,*

- Israel*), & M.S. Silverman (*St. Louis, USA*): Alterations in morphology and ERG spectral sensitivity after near IR (1064 nm) multiple parafoveal Q-switched laser exposure 213
23. M.A. Crognale, J. Rabin, E. Switkes & A.J. Adams (*Berkeley & Santa Cruz, Calif., USA*): Selective loss of S-pathway sensitivity in central serous choroidopathy revealed by spatio-chromatic visual evoked cortical potentials (VECP) 229

PART SIX: COLOUR VISION TESTS AND TESTING METHODS

24. A.S. Cheng & A.J. Vingrys (*Melbourne, Australia*): A new iso-value colour vision test 243
25. R. Ishihara, K. Shimizu, K. Hamano, F. Obara & Y. Ohta (*Tokyo, Japan*): Clinical experience with Pflüger trident plates for testing color vision 251
26. M. Mäntyjärvi (*Kuopio, Finland*): Screening of red-green defectives with the Hahn colour vision test 259
27. A.J. Vingrys, D.A. Atchison & K.J. Bowman (*Melbourne/Brisbane, Australia*): Using panel tests in screening for congenital colour vision defects 267
28. S. Tanabe (*Nagoya, Japan*): Clinical evaluation of Lanthony's Tritan Album 275
29. V.C. Smith, J. Pokorny & T. Yeh (*Chicago, Ill., USA*): The Farnsworth-Munsell 100-hue test in cone excitation space 281
30. T. Yeh, J. Pokorny & V.C. Smith (*Chicago, Ill., USA*): S-cone discrimination sensitivity and performance on arrangement tests 293
31. E.M. Stone, B.E. Nichols, M.S. Wolken, P.R. Montague & H.S. Thompson (*Iowa City, Iowa, USA*): New normative data for the Farnsworth-Munsell 100-hue test 303
32. S.J. Dain (*Kensington, New South Wales, Australia*): Characteristics of random arrangements of the Farnsworth Panel D-15 test 321
33. S.J. Dain, V.J. Honson & C.T. Curtis (*Kensington, New South Wales, Australia*): Suitability of fluorescent tube light sources for the Ishihara test as determined by colorimetric methods 327
34. J.D. Moreland (*Keele, Staffordshire, UK*): Design criteria for a clinical anomaloscope 335
35. M. Pelizzone, J. Sommerhalder, A. Roth & D. Hermès (*Geneva, Switzerland*): Automated Rayleigh and Moreland matches: Optimization of stimulation parameters for normal observers 345
36. M.E. Schneck, A.J. Adams, K. Huie & E. Lee (*Berkeley, Calif., USA*): A filter for simulating color and spatial vision of the elderly 357
37. F. Viénot & C. Fontvieille (*Paris, France*): Evaluation of the

‘Différenciateur de Tonalité’: An apparatus for measuring wavelength discrimination	365
PART SEVEN: MECHANISMS OF COLOUR VISION	
Joint Meeting of the Association Internationale de Couleur and the International Research Group on Colour Vision Deficiencies	
38. J. Pokorny, J.D. Moreland (<i>Chicago, Ill., USA</i>) & V.C. Smith (<i>Keele, Staffordshire, UK</i>): Aberrant flicker sensitivity revealed by heterochromatic modulation photometry	375
39. B. Drum & C.E. Sternheim (<i>Baltimore/College Park, Md., USA</i>): Loss of chromatic response to monochromatic increments on intense achromatic pedestal backgrounds	383
40. T. Hine, G.R. Cole & W. McIlhagga (<i>Canberra, Australia</i>): Linear colour mechanisms obtained from detection thresholds in cone contrast space	397
41. W. McIlhagga & G.R. Cole (<i>Canberra, Australia</i>): Characterization of colour detection channels by use of their interactions	407
42. J.L. Barbur, J. Birch & A.J. Harlow (<i>London, UK</i>): Colour vision testing using spatiotemporal luminance masking: psychophysical and pupillometric methods	417
43. A.B. Morland & K.H. Ruddock (<i>London, UK</i>): Variations in colour matching data associated with light losses in the macular pigment	427
Author Index	437
Symposium Proceedings List	439